BeamBeam3D: Code Improvements and Applications #### Ji Qiang ## Center of Beam Physics Lawrence Berkeley National Laboratory SciDAC II, COMPASS collaboration meeting, UCLA, Los Angeles, Dec 2, 2008 #### BeamBeam3D: ### Parallel Strong-Strong / Strong-Weak Simulation - Multiple physics models: - strong-strong (S-S); weak-strong (W-S) - Multiple-slice model for finite bunch length effects - New algorithm -- shifted Green function -- efficiently models long-range parasitic collisions - Parallel particle-based decomposition to achieve perfect load balance - Lorentz boost to handle crossing angle collisions - Arbitrary closed-orbit separation (static or time-dep) - Independent beam parameters for the 2 beams - Multiple bunches, multiple collision points - Linear transfer matrix + one turn chromaticity #### **BeamBeam3D: Code Improvement** #### Defects fixing - ✓ Single-precision in linear transfer map - ✓ Longitudinal synchrotron map - ✓ Luminosity output frequency - ✓ Multiple ID list - ✓ Time measurement for restart - Thin lens sextupole model - Quiet start for initial particle sampling - Sampling particle trajectory diagnostic - Beam transfer function diagnostic - Conducting wire compensation model - Distributed long-range soft-Gaussian beam-beam model - Crab cavity compensation model - Footprint diagnostic (in progress) #### Model of Conducting Wire Compensation B.Erdelyi and T.Sen, "Compensation of beam-beam effects in the Tevatron with wires," (FNAL-TM-2268, 2004)4 ### Thin Lens Approximation for Crab Cavity Deflection BERKELEY LAB $$x^{n+1} = x^{n}$$ $$Px^{n+1} = Px^{n} + \frac{qV}{E_{s}} \sin(\omega z^{n} / c)$$ $$z^{n+1} = z^{n}$$ $$\delta E^{n+1} = \delta E^{n} + \frac{qV}{E_{s}} \cos(\omega z^{n} / c) x^{n}$$ $$here :$$ $$V = \frac{cE_{s} \tan \phi}{\omega \sqrt{\beta_{x,crab} \beta_{x}^{*}}}$$ #### BeamBeam3D Applications to RHIC # **RHIC Physical Parameters** for the Tune Scan Simulations | Beam energy (GeV) | 100 | |-----------------------|----------------| | Protons per bunch | 20e10 | | _β* (m) | 0.8 | | Rms spot size (mm) | 0.14 | | Betatron tunes (blue) | (0.695, 0.685) | | Rms bunch length (m) | 0.8 | | Synchrotron tune | 5.5e-4 | | Momentum spread | 0.7e-3 | | Beam-Beam Parameter | 0.00977 | | Chromaticity | (2.0, 2.0) | | | | ### Intensity (experiment) and Emittance (simulation) Evolution of Blue and Yellow Proton Beams at RHIC ## Averaged Emittance Growth vs. Tunes (near half integer, above diagonal) ### Averaged Emittance Growth vs. Tunes (near half integer, below diagonal) ## Averaged Emittance Growth vs. Tunes (below integer, below diagonal) ### Averaged Emittance Growth vs. Tunes (above integer, below diagonal) ### Simulated and Measured BTF Signal at RHIC without Compensation Wire ### Simulated and Measured BTF Signal at RHIC with 50 A Compensation Wire and 30 mm Separation ### Tune Shift vs. Separation from Simulated BTF Signal and Analytical Model with 50 A Compensation Wire $$\Delta\nu_x(W) = -\frac{\mu_0}{8\pi^2(B\rho)}\beta_x \left[\frac{I_W L \cos 2\theta_W}{r_W^2} \right], \quad \Delta\nu_y(W) = +\frac{\mu_0}{8\pi^2(B\rho)}\beta_y \left[\frac{I_W L \cos 2\theta_W}{r_W^2} \right]$$ B.Erdelyi and T.Sen, "Compensation of beam-beam effects in the Tevatron with wires," (FNAL-TM-2268, 2004). # Strong-Strong Beam-Beam Simulation LHC Wire Compensation (2 Head-On + 64 Long Range) #### Emittance Growth Evolution w/o Wire Compensation #### Emittance Growth Evolution with Reduced Separation #### Emittance Growth Evolution w/o Machine Chromaticity #### Luminosity Evolution with Reduced Separation #### Emittance Growth Evolution with Current Fluctuation #### A Schematic Plot of LHC Collision at 1 IP and Crab Cavities # One Turn Transfer Map with Beam-Beam and Crab Cavity #### $M = Ma M1 Mb M1^{-1} M M2^{-1} Mc M2$ Ma: transfer map from head-on crossing angle beam-beam collision Mb,c: transfer maps from crab cavity deflection M1-2: transfer maps between crab cavity and collision point M: one turn transfer map of machine #### Head-on Beam-Beam Collision with Crossing Angle ### LHC Physical Parameters for Testing Crab Cavity | 7 | |--------------| | 10.5e10 | | 0.5/4000 | | 0.01592 | | (0.31, 0.32) | | 0.077 | | 0.0019 | | 0.111e-3 | | 400.8 MHz | | | ### Luminoisty Evolution with 0.15 mrad Half Crossing Angle with/without Crab Cavity ### RMS Size Square with 0.15 mrad Half Crossing Angle with/without Crab Cavity ### Luminoisty Evolution without/with 0.85 um and 1.7 um Horizontal Offset Noise ### RMS Size Square Evolution without/with 0.85 um and 1.7 um Horizontal Offset Noise #### A Schematic Plot of LHC Collision with 2 IPs and Crab Cavities.... ### Luminoisty Evolution with 0.15 mrad Half Crossing Angle with/without Crab Cavity for LHC Upgrade #### Luminosity vs. Beta* for LHC Crab Cavity Compensation